NASA SPoRT GOES-R Proving Ground Activities ¹Kevin K. Fuell, ²Gary Jedlovec, ²Andrew L. Molthan, ¹Matthew Smith, ³Geoffrey Stano, ⁴Kevin McGrath, and ²Brad Zavodsky ¹University of Alabama Huntsville, ²NASA Earth Science Office, Huntsville, Alabama, ³ENSCO, ⁴Jacobs Engineering Group, Inc, Huntsville, Alabama ## Product(s) Description **Application** Approximation of a GLM-type product from ground- Total lightning complements application Pseudo-GLM based lightning detection networks. Gridded data is of Doppler radar, especially in Flash Extent, Flash Maximum transformed to the GLM expected resolution marginally severe environments, and Flash Initiation Densities allowing forecasters to anticipate which (~8km). Flash extent is accumulation of flashes in 2minutes passing through grid box, while "initiation" storms are more likely to have severe weather based on which are most product sums flashes originating in a grid box. Maximum density is the last 30 minutes of flashes electrically active. This product has been within a grid box. repeatedly seen by the Huntsville WFO and participants at the Hazardous Weather Testbed as an invaluable resource. Imagery from MODIS and VIIRS polar-orbiting Visible imagery has been used to better **Hybrid GOES-POES** instruments are inserted to GOES imagery. These differentiate cloud features such as fog Single Channel current instruments provide a real-time proxy to and gravity waves from the more coarse Imagery -GOES imagery. The infrared imagery the future ABI imagery. The hybrid concept allows forecasters to loop the imagery, as they typically depicts hotspots, cloud top would in operations, and provides context in temperatures and enhanced-V between passes of the polar-orbiting instruments. signatures with more accuracy. Numerous examples of the hybrid as a decision aid can be seen via the SPoRT Blog (http://nasasport.wordpress.com/) EUMETSAT recipes for multi-channel imagery via The Air Mass RGB / Water Vapor hybrid **Hybrid GOES-POES** MODIS and VIIRS demonstrate the future imagery product is applied to identifying **Multi-Channel** capabilities to combine numerous channels from upper level dynamics such as jet streaks Imagery – ABI. These imagery are inserted into a base GOES and potential vorticity as well as Air Mass RGB single channel to provide context and the ability to temperature and moisture loop the imagery. Presently, the Air Mass RGB is characteristics. The product has been used to analyze the stage of cyclone inserted into Water Vapor imagery, with other combinations to follow. development and air mass boundaries. Also, mid-level clouds are more apparent than in water vapor imagery Multiple channels or channel differences are With 16 channels anticipated from ABI, **RGB** Imagery combined in a red, green, and blue color composite. RGB imagery represents an efficient **Natural Color, True Color,** Shades of colors represent various physical aspects method to identify multiple features Dust, Night-time of the atmosphere or land surface in a qualitative Microphysics, Air Mass within a single product. Air Mass and Dust RGB imagery are being applied by WFOs and National Centers. For example, dust plumes from the southwest U.S. as well as outbreaks of dust from tropical western Africa have been easily identified over traditional visible or true color imagery. This is the Algorithm Working Group product from Forecasters are able to use the product to identify cloud structures that are present GOES channel differences and the trend in likely to become severe storms. The these differences to estimate strength of convective trend in the convective initiation signal provides additional lead time over database of similar cases to estimate the likelihood radar-only analysis of developing thunderstorms. Evaluation of the product by four forecast offices has shown lead times of up to 45 minutes. This is the Algorithm Working Group product from Satellite-based estimates of precipitation are desired in areas of standing techniques of using GOES IR channels are poor or lacking radar coverage. The Alaska RFC is evaluating the product for high latitude use where radar coverage under cold cloud tops of thunderstorms. Testing of the algorithm at high-latitudes of Alaska at forecast is lacking. The Pacific region has large offices and the River Forecast Center (RFC) has been marine areas where the product will the primary collaborative focus between SPoRT and provide value outside of radar range. CONUS users at WFOs are able to better analyze atmospheric rivers and make comparison to radar and ground estimates of precipitation. Hybrid MODIS-GOES visible imagery at 500m over New Mexico. ABI-like imagery from near real-time MODIS is on the left while standard GOES imagery is on the right. Forecaster (**Albuquerque, NM**) feedback via SPoRT blog noted, "extraordinary detail of the cloud structures over western NM compared to the more smoothed look to the convective clouds over eastern NM." GOES water vapor (4 km) in upper left with Hybrid MODIS-GOES imagery showing ABI-like imagery of 11µm, water vapor (6.7µm), and clockwise). Houston/Galveston forecaster noted cloud features north of the storm and more clearly enhanced-V and anvil structures in the 11µm. Water vapor imagery better depicts dry inflow west of storm. Nashville, TN forecasters used the Hybrid imagery how ABI retrievals on GOES-R will cloud top sense temperature. At 0801 UTC a green pixel at -72C is detected by the current GOES imager. But after ABI-like data (i.e. MODIS) is inserted, the middle image at 0815 UTC shows a greater line of cold cloud tops in the same and to southwest down to -78C. The lower image is the GOES imager at 0815 UTC showing little change from the 0801 UTC image. Their feedback: "Undoubtedly, when the GOES-R proxy (i.e. MODIS) image is inserted, it provides a meteorologist with much more information than just the current GOES data provides. GOES 0815 UTC Hawaii, and CONUS forecasters and hydrometeorolgists ## 2013 GOES User Conference, College Park, MD NESDIS. sense. **Convective Initiation** Quantitative **Precipitation Estimate** the University of Alabama Huntsville. It uses that 35dBZ echoes will occur. (See example on right of this poster) (See example on right of this poster) growth. The calculated value is compared with a NOAA/NESDIS (Lead: Robert Kuligowski). Long- employed to estimate the precipitation occurring